


Robotic Lunar Lander Development Project


Mission Scenarios

These landers can help scientists answer fundamental questions about the moon, the Earth, and the formation of our solar system.


International Lunar Network

- Determine the composition and structure of the moon's interior— its crust, mantle and core
- Measure heat flow from the lunar interior
- Monitor lunar seismic activity

Lunar Polar Volatiles

- In situ characterization of volatile species including water, carbon dioxide, methane, and ammonia
- Understand current processes taking place in the lunar atmosphere and cold traps

Exploration Systems Mission Directorate

- Characterize landing sites for human exploration
- Understand the lunar surface environment: lighting, radiation, thermal, and dust
- Provide essential information for future in situ resource utilization

Other Airless Bodies

- Surface science
- Geophysical networks
- Sample return

Robotic Lander Test Bed

NASA Marshall Space Flight Center's Robotic Lander Test Bed engineers and technicians conduct test activities to prove the design of a new generation of robotic landers for the moon and other airless bodies in the solar system.


Cold Gas Test

Warm Gas Test